NASA CR- 134627 HIGH-TEMPERATURE, LOW-CYCLE FATIGUE OF ADVANCED COPPER-BASE ALLOYS FOR ROCKET NOZZLES; PART I NARLOY Z. by: J.B.Conway, R.H.Stentz and J.T.Berling MAR-TEST INC. Cincinnati, Ohio May, 1974 prepared for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION NASA Lewis Research Center Contract NAS3-17777 G.R.Halford, Project Manager H-CYCLE FATIGUE OF ADVANCED COPPER-BASE LOYS FOR ROCKET NOZZLES. PART 1: RIOY Z (Mar-Test, Inc., Cincinnati, CSCL 11D 1, 1 11D G3/17 Unclas Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Springfield, VA. 22151 | | | | | | | |--|---|---|--|---|--| | 1. Report No.
NASA CR 134627 | 2. Government Accession No. | | 3. Recipient's Catalog | No. | | | 4. Title and Subtitle High-Temperature, Low-Cycle | Fatigue of Advanced C | opper- | 5. Report Date
May 1974 | | | | Base Alloys for Rocket Nozzl | - | 6. Performing Organiz | | | | | · | | | | | | | 7. Author(s) | · · · · · · · · · · · · · · · · · · · | | 8. Performing Organization | | | | J. B. Conway, R. H. Stentz a | | MT 1- R003 - 3 - 1 | | | | | | | | 10. Work Unit No. | | | | 9. Performing Organization Name and Address Mar-Test Inc. | | | | | | | 45 Novner Drive | | - | 11. Contract or Grant | No. | | | Cincinnati, Ohio 45215 | | | NAS3-17777 | | | | · | | <u> </u> | 13. Type of Report an | d Period Covered | | | 12. Sponsoring Agency Name and Address | | | Contractor | | | | National Aeronautics and S | pace Administration | - | | ugh Feb. 1974 | | | Lewis Research Center
21000 Brookpark Rd., Cleve | land. Ohio 44135 | | 14. Sponsoring Agency | Code | | | | | | | | | | 15. Supplementary Notes | lford NACA Laute Dec | C | | | | | Project Manager, Dr. G. Ha | iltoro, MASA-Lewis Kes
Cleveland. Ohi | | iter | | | | | | | | · | | | 16. Abstract | | | | | | | Short-term tensile and low-c | ycle fatique data are | reported | l for Narloy Z | . a centri- | | | I fugally cast, copper-base al | lov developed by Nort | h America | n Rockwell. | Tensile tests | | | were performed at room tempe
an axial strain rate of 2 x | rature in air and in | argon at | 4820, 5380 and | d 593°C using | | | at 538°C in an evaluation of | tensile properties a | ion tensi
t strain | rates of 4 x | performed
10-4 and | | | l x l0 ^{-∡} sec ⁻¹ . Ultimate an | d vield strength valu | es of abo | out 315 and 20 | 0 MN/m ² | | | respectively were recorded a | it room temperature an | d these o | lecreased to al | bout 120 and | | | 105 respectively as the temp
values were recorded in the | range from 40 to 50% | to 595°C
with some | . Keduction | in area
fa minimum | | | ductility point at 538°C. | Tange Train 40 to 50% | WIEN SCHE | · marcation o | | | | Strain-controlled low-cycle | fotious tosts were so | nfa-mad 1 | | 900 64 45 | | | Strain-controlled low-cycle fine the cyclic life over th | ratigue tests were pe
se range from 100 to 3 | rrormea (
000 cycle | n argon at 55. | ove to de- | | | fine the cyclic life over the 2 x 10 ⁻³ sec ⁻¹ . Other tests | were performed at th | is same t | emperature to | define the | | | i effect of strain rate on the | : fatique life at stra | in ranges | of 0.9 and 2 | .6 percent. | | | Definite saturation effects regimes. | were indicated in bot | n the low | and high str | ain rate | | | | | | | | | | Low-cycle fatigue tests were | performed to evaluat | e tempera | ture and hold | time effects. | | | Little to no temperature eff
the higher strain range regi | me but a definite tem | er the ra
Derature | nge from 402°
effect was no | to 593°C in | | | strain range of 0.90%. Hold | periods (300 seconds | duration |) in tension | | | | found to have a very detrime | ental effect on fatigu | e life wh | ereas hold ne | at 538°C were | | | | | 1 | | at 538 ^o C were
riods in com- | | | l continuous eveling tests | somewhat greater fat | igue life | than that ob | at 538°C were
riods in com-
served in | | | continuous cycling tests.
Relaxation data obtained dur | - | igue life | than that ob | at 538°C were
riods in com-
served in | | | Relaxation data obtained dur specimen tested with a hold | - | igue life | than that ob | at 538°C were
riods in com-
served in | | | continuous cycling tests. Relaxation data obtained dur specimen tested with a hold pears to be essentially the 17. Key Words (Suggested by Author(s)) | ing a hold period nea
period. Relaxation i
same for the tensile | igue life | fe are reported second hold person pe | at 538°C were
riods in com-
served in | | | Relaxation data obtained dur
specimen tested with a hold
pears to be essentially the
17. Key Words (Suggested by Author(s)) | ing a hold period nea
period. Relexation is
same for the tensile | igue life
r half-li
n the 300
and compr | fe are reported second hold person pe | at 538°C were
riods in com-
served in | | | Relaxation data obtained dur
specimen tested with a hold
pears to be essentially the
17. Key Words (Suggested by Author(s))
Fatigue, Tensile, Hold-Time,
Temperature, Relaxation, Cra | ing a hold period nea
period. Relexation is
same for the tensile | igue life
r half-li
n the 300
and compr
ntion Statement | than that ob
fe are reporte
-second hold po
ession hold p | at 538°C were
riods in com-
served in | | | Relaxation data obtained dur
specimen tested with a hold
pears to be essentially the
17. Key Words (Suggested by Author(s))
Fatigue, Tensile, Hold-Time, | ing a hold period nea
period. Relexation is
same for the tensile | igue life
r half-li
n the 300
and compr
ntion Statement | fe are reported second hold person pe | at 538°C were
riods in com-
served in | | | Relaxation data obtained dur
specimen tested with a hold
pears to be essentially the
17. Key Words (Suggested by Author(s))
Fatigue, Tensile, Hold-Time,
Temperature, Relaxation, Cra | ing a hold period nea
period. Relexation is
same for the tensile | igue life
r half-li
n the 300
and compr
ntion Statement | than that ob
fe are reporte
-second hold po
ession hold p | at 538°C were
riods in com-
served in | | | Relaxation data obtained dur
specimen tested with a hold
pears to be essentially the
17. Key Words (Suggested by Author(s))
Fatigue, Tensile, Hold-Time,
Temperature, Relaxation, Cra
Copper-base Alloys | ing a hold period nea
period. Relexation is
ame for the tensile
18. Distribution
Strain Rate,
ack Initiation | igue life
r half-li
n the 300
and compr
ntion Statement | than that observed the second hold possion hold possion hold possion imited | at 538°C were riods in com-
served in each periods ap-
eriods ap- | | | Relaxation data obtained dur
specimen tested with a hold
pears to be essentially the
17. Key Words (Suggested by Author(s))
Fatigue, Tensile, Hold-Time,
Temperature, Relaxation, Cra | ing a hold period nea
period. Relexation is
same for the tensile | igue life
r half-li
n the 300
and compr
ntion Statement | than that ob
fe are reporte
-second hold po
ession hold p | at 538°C were
riods in com-
served in | | ^{*} For sale by the National Technical Information Service, Springfield, Virginia 22151 \hat{t} # TABLE OF CONTENTS | | <u>page</u> |
--|-------------| | I - SUMMARY | 1 | | II - INTRODUCTION | 3 | | III - MATERIAL AND SPECIMENS | 6 | | IV - TEST EQUIPMENT | 8 | | V - TEST PROCEDURES | 13 | | A) Low-cycle Fatigue | 13 | | B) Short-Term Tensile | 16 | | VI - TEST RESULTS AND DISCUSSION OF RESULTS | 17 | | A) Short-Term Tensile | 17 | | B) Low Cycle Fatigue
1) Continuous Cycling Behavior at
538 ^o C and a Strain Rate of
2 x 10 ⁻³ sec ⁻¹ | 17 | | 2) Strain Rate Effects at 538°C | 22 | | 3) Temperature Effects | 31 | | 4) Hold-Time Effects at 538°C | 31 | | 5) Relaxation Behavior | 37 | | VII - CONCLUSIONS | 44 | | DISTRIBUTION LIST FOR THIS REPORT | 46 | #### 1 - SUMMARY This report describes the test results obtained in the Task I portion of this program which involved an evaluation of the short-term tensile and low-cycle fatigue behavior of Narloy Z. This copper-base alloy was developed by North American Rockwell and was furnished as centrifugally-cast, hot rolled, solution-annealed and aged plate material. Hourglass-shaped specimens were employed in tests which were performed in air at room temperature and in high purity argon (oxygen level below 0.01 percent by volume) when elevated temperatures were involved. Duplicate tensile tests were performed at room temperature, 482° , 538° and 593° using a nominal axial strain rate of 2 x 10^{-3} sec⁻¹. In addition, tests were performed at 538° C using axial strain rates of 4 x 10^{-4} and 1 x 10^{-2} sec⁻¹. These test results indicated room temperature ultimate and yield strengths at a strain rate of 2 x 10^{-3} sec⁻¹ of 315 and 200 MN/m² respectively and a gradual decrease in these values to 120 and 105 MN/m² as the temperature increased to 593° C. Reduction in area values at this same strain rate remained constant at about 50% over the range from room temperature to 593° C except for a minimum ductility point at 538° C when the reduction in area value of 42 percent was obtained. Strain rate was observed to have a very significant effect on the ductility at 538° C as the reduction in area values increased from about 34 percent at a strain rate of 4 x 10^{-4} sec⁻¹ to 51 percent at a strain rate of 1 x 10^{-2} sec⁻¹. In this same strain rate regime very little effect was noted on the yield strength while a 20 percent increase in ultimate strength was indicated as the strain rate increased to 1 x 10^{-2} sec⁻¹. A series of low-cycle fatigue tests was performed at 538°C using a strain rate of 2 x 10^{-3} sec⁻¹ to define the fatigue life over the range of 100 to 3000 cycles. This required a strain range regime from about 3.5 percent to 0.7 percent. Additional tests were then performed at selected strain ranges of 0.90 and 2.6% to evaluate the fatigue life at strain rates from 4 x 10^{-4} to 5.2 x 10^{-2} sec⁻¹. These data identified a definite strain rate effect on fatigue life and one that exhibited a trend toward saturation at both the low and high values of strain rate. A limited study of the effect of temperature on the fatigue life of the R-24 alloy was performed at strain ranges of 0.90 and 2.6 percent using a strain rate of 2x10⁻³ sec⁻¹. These tests indicated little to no effect of temperature over the range from 482^o to 593^oC when the strain range was 2.6 percent but a very definite temperature effect over; this same temperature range when the strain range was 0.90 percent. A hold period duration of 300 seconds was employed in an evaluation of hold-time effects at 538°C for strain ranges of 0.90 and 2.6 percent. Hold periods in tension were found to be very detrimental and led to noticeable decreases in fatigue life particularly at the lower strain range. Hold periods in compression were not found to be detrimental but rather seemed to increase the fatigue life to values slightly greater than those observed in the continuously cycling tests. Relaxation data are reported for each test. A cycle near half-life was selected and a relaxation curve for this cycle is presented to provide a comparison of the observed relaxation behavior. #### II - INTRODUCTION Regeneratively-cooled, reusable-rocket nozzle liners such as found in the engines of the Space Shuttle, Orbit-to-Orbit Shuttle, Space Tug, etc., undergo a severe thermal strain cycle during each firing. To withstand the severe cycles, the liner material must have a proper combination of high thermal conductivity and high low-cycle fatigue resistance. Copper-base alloys possess these desirable qualities and were thusly chosen for this program. A broad-based NASA-Lewis/MAR-TEST program has been instituted to evaluate several candidate alloys by generating the material property data that are required for the design and life prediction of rocket nozzle liners. This report deals almost exclusively with the tensile and high-temperature, lowcycle fatigue behavior of one copper-base alloy, NARloy Z. This alloy was developed by North American Rockwell for use as a rocket nozzle liner material and was evaluated in this program in the hot-rolled, solution annealed and aged condition. Specimen blank material was supplied in the form of a 25 cm \times 23 cm \times 4 cm plate and for this program this material was given the code designation R-24. The material property evaluations specified for this Task 1 effort were as follows: 1) duplicate tensile tests at room temperature, 482° , 538° and 593° using a nominal axial strain rate of 2 x 10⁻³ sec⁻¹; 2) duplicate tensile tests at 538°C using nominal axial strain rates of 4 x 10-4 and 1 x 10-2 sec-1; 3) six completely reversed, axial strain controlled low-cycle fatigue tests at 538°C using an axial strain rate of 2 x 10-3 sec-1 to define the fatigue life over the range from 100 to 3000 cycles; 4) duplicate low-cycle fatigue tests at 538°C using strain rates of 4 x 10-4, 1 x 10-2 and 5.2 x 10-2 sec 1 at strain ranges corresponding to fatigue life values of 200 and 2000 cycles as determined in (3) above; 5) single low-cycle fatigue tests at 482° and 593°C using an axial strain rate of 2 x 10°3 sec° 1 at strain ranges corresponding to fatigue life values of 200 and 2000 cycles as determined in (3) above; and 6) duplicate low-cycle fatigue tests at 538°C at a nominal axial strain rate of 2 x 10-3 sec-1 with a hold period of 300 seconds at peak tensile strain only and with a hold period of 300 seconds at peak compression strain only; the strain ranges employed should correspond to fatigue life values of 200 and 2000 cycles based on the continuous strain cycling evaluations in (3) above. In these evaluations the room temperature tests were performed in air while all the elevated temperature tests were performed in high purity argon in which the oxygen level was maintained below 0.01 percent by volume. All the tensile and fatigue tests were performed using hourglass-shaped specimens. A servo-controlled, hydraulically actuated fatique testing machine was used in all these evaluations and the threaded test specimens were mounted in the holding fixtures of the test machine using special threaded adaptors. For the environmental(argon) tests a specially constructed pyrex containment vessel was positioned between the holding fixtures of the fatigue machine and neoprene low-force bellows at either end provided the seal to enable the desired gas purity levels to be maintained throughout the test. Side outlets (with appropriate seals) on this containment vessel provided entrance ports to accommodate the extensometer arms and similar side outlets provided entrance ports for the copper tubing leads to the induction coil. In addition, special ports near the bottom of the containment vessel enabled the thermocouples, used for specimen temperature measurement, to be routed out to the temperature control system. Specimen test temperatures were attained using induction heating and this was provided by positioning a specially designed induction coil around the test specimen (see Figure 1). All force measurements were made using a load cell mounted within the loading train of the fatigue machine and specimen strains were measured by a specially designed, high temperature diametral extensometer. A special test procedure was developed to allow the short-term tensile tests to be performed at a constant strain rate which was maintained throughout the test. In the fatigue tests an analog strain computer was employed which allowed the diametral strain signal to be used in conjunction with the load signal so as to provide an instantaneous value for the axial strain which was then the controlled variable. Figure 1- Schematic of Pyrex Environmental Chamber #### III - MATERIAL AND SPECIMENS Specimen material for use in this portion of the program was supplied by NASA-Lewis Research Center, Cleveland, Ohio. This material was the copper-base Narloy-Z alloy (designated R-24) developed by North American Rockwell and was furnished in the centrifugally cast form and had been hot-rolled, solution annealed and aged. Material was furnished in the form of plate stock 25 cm x 23 cm x 4 cm. Using the specimen design shown in Figure 2, 48 specimen were fabricated from the R-24 plate. Forty two (42) of these were for use in the short-term tensile and fatique evaluations while the remaining 6 specimens were retained as spares. After being machined, all specimens were wrapped in soft tissue paper and placed in individual hard plastic cylinders (about 9 cm in length and 2.2 cm inside diameter). The ends of these cylinders were then sealed with masking tape and the specimen code number was written on the external surface of the cylinder. These cylinders were used for storage before and after test. In preparing for a test each specimen was subjected to the
following: 1) a small longitudinal notch was filed in the threaded sections of the specimen; this was designed to aid in the removal of entrapped air from the threaded area after the specimen was inserted in the adaptors (see below for specimen-adaptor assembly); 2) the specimen was washed with Freon to remove any surface oils which might have remained after machining; 3) a small quantity of dilute phosphoric acid was applied by hand to the complete surface of the specimen; this removed any surface oxides and any machining oil not removed by the cleaning with Freon; this operation was completed within 15 seconds; 4) the specimen was rinsed in warm water and dried using soft absorbent tissue; 5) the specimen was then subjected to a final cleaning with Freon. #### IV - TEST EQUIPMENT A closed-loop, servo-controlled, hydraulically-actuated fatigue machine (see Figure 3) was employed in this program. This machine was equipped with the necessary recorders to provide continuous readouts of the desired test information. A block diagram of the type of test machine used is presented in Figure 4. The programmer is a precision solid-state device capable of furnishing all of the required waveform signals necessary to provide the strain or stress values demanded in the test. This signal is compared in the summing network with the strain or stress values actually present at the specimen at any instant of time. Any deviation from the required parameter is sensed by the servo-controller which supplies a correction current signal to the servo-valve which provides the correct hydraulic flow and pressure to the hydraulic actuator. The actuator in turn imparts the necessary displacement and force through the load cell to the specimen. The diametral displacement of the specimen in the gage section is sensed by the extensometer and the motion is imparted to the LVDT (Linear variable displacement transducer) which supplies an electrical signal to the analog computer. The analog computer accepts the instantaneous diametral strain and axial force signals and operates upon them to provide signals representing all of the strain and stress components of interest. Any one of these can be selected for comparison with the programmer signal. Manufacturer and nomenclature of the various components of the fatigue machines are as follows: 1. Programmer - designed and built by Mar-Test Inc. 2. Servo-controller - designed and built by Mar-Test Inc. 3. Actuator - Universal Fluid Dynamics, Type MDF5-H-BR 4. Servo-valve - Moog, Model 76-101 5. Hydraulic System - Racine, Model PSV-SSO-20GRS 6. Load Cell - Strainsert, Model FFL15U-2SP (K) 7. Induction Generator - Lepel, Model T-2, 5-1-KC-J-BW 8. Extensometer - designed and built by Mar-Test Inc. to measure diametral strain 9. LVDT - ATC, Model 6234A05B01XX 10. Analog Strain Computer - designed and built by Mar-Test Inc. 11. Load Frame and Fixtures - designed and built by Mar-Test Inc. Each fatigue machine consists of a sturdy threecolumn support system connecting two fixed, horizontal platens. A movable platen operates between the fixed platens and is hydraulically actuated to provide the desired cyclic motion. The movable platen contains three close-tolerance bushings which slide on the chrome-plated support columns to impart extreme rigidity and precise alignment to the system. The diametral strain at the minimum diameter point of the specimen is measured using a specially constructed diametral extensometer. This device was fabricated from low thermal expansion materials (quartz and invar) to minimize the effects Figure 3 Fatigue Laboratory at Mar-Test Inc. Showing Three High Temperature Fatigue Machines. Figure 4 - Schematic of components in fatigue testing machine. of room temperature changes on extensometer output. Each extensometer is calibrated prior to use by employing a special calibration fixture. Each device is supported horizontally (that is, in the actual use position) with the extensometer knife edges touching a 0.25 inch diameter split pin. One of the pin halves is fixed and the other is displaced horizontally to simulate a diameter increase. This motion is controlled by the rotation of the barrel of a special micrometer (calibrated against NBS standard). In this way the extensometer is calibrated to within 10 microinches. With this type of calibration and a knowledge of the stability and accuracy of the electronic components of the system a reasonable estimate of the accuracy of the strain control system is 60 microinches per inch in terms of axial strain range. Before any tests are made each load cell is calibrated in position by placing a calibrated (NBS) Ring-Force Gauge (Morehouse Instrument Co., Model 5 BT, 5000 lbs capacity with an accuracy to 0.2 percent) in the specimen position in the load train. As the actuator is caused to apply a load the output of the load cell is plotted against the load indicated by the calibrated Ring-Force Gauge. This calibration is performed at frequent intervals to insure accurate stress measurements during the testing program. Each fatigue machine has its own control console which functions to supply the very precise control features which are so essential to the performance of meaningful fatigue tests. In addition to housing the temperature controller and an elapsed time indicator each control console contains: a) a calibration panel which also provides means for automatic or manual control of the hydraulic solenoid and power for auxiliary equipment such as the induction generator and recorders; b) a programmer which provides the required demand signal waveform for the test; c) an analog strain computer which generates the load and strain components for recording and control purposes; d) a servo-controller which compares the programmer supplied demand signal and the computer supplied feedback signal and generates the proper control current for the servo-valve; a meter relay circuit operates in conjunction with the servo-controller to provide the means for shutting down the system when the specimen fails. One of the important precautionary features of the Mar-Test fatigue machines is the incorporation of a manually operated by-pass valve across the hydraulic actuator. With this valve open the test specimen cannot be exposed to any inadvertent load transients during start-up. The hydraulic solenoid valve can be energized with this valve open and the load transients frequently encountered in test start-up can be eliminated. Once the solenoid valve is opened the by-pass valve can be closed slowly to bring the system under control. During this operation the load trace is monitored so that a smooth transfer is effected and all load transients are eliminated. ### V - TEST PROCEDURES ## A. Low-Cycle Fatigue The closed-loop, servo-controlled low-cycle fatigue machine employed in this study was fitted with a specially constructed containment vessel to allow testing in a protective environment. This cylindrical chamber was fabricated from 9-cm diameter pyrex tubing and was inserted between the holding fixtures. This small-volume enclosure (about 500 cm3) facilitated system purging and allowed the desired protective gas purity levels to be maintained. Neoprene low-force bellows at the top and bottom connected the chamber to the holding fixtures and permitted the normal longitudinal motion of the specimen during cyclic loading. Side-arms on the pyrex containment vessel provided access for the extensometer arms and a special flexible joint provided an effective seal without influencing the strain measurement. Similar side-arms provided access for the copper tubing leads for the induction coil. In addition, ports were provided near the lower platen so that the thermocouple leads could be routed from within the enclosure to the temperature control system. Specimen heating was effected by means of a specially wound induction coil which was positioned to enclose the test specimen (see Figure 1). All the low-cycle fatigue tests in this program were performed using the specimen configuration shown in Figure 2. Such specimens were held in specially designed threaded adaptors to provide an integral assembly that allowed the adaptor to be heated inductively along with the specimen itself. Large mating surfaces were provided between the specimen and the adaptors to minimize the temperature gradient between them. This approach proved to be quite successful and test temperatures to 593°C (1100°F) were achieved quite readily. It was also shown that a very flat longitudinal temperature profile was obtained. Test temperatures were measured using a chromel-alumel thermocouple clamped tightly against the specimen in the region where the contoured portion of the specimen meets the threaded portion. This approach was found to be very reliable and very easy to apply. Because of the temperature uniformity in the specimenadaptor assembly a special precaution must be taken to avoid failure in the threaded portion of the specimen. This involves the provision of a large specimen diameter in the grip region compared to the diameter at the specimen midpoint. This was also sufficient to avoid plastic deformation at the specimen-adaptor contact point and therefore to prevent backlash and alignment changes during strain cycling. A fully instrumented test specimen-adaptor assembly was mounted in the holding fixture of the fatigue machine using a split collet type of assembly and a special leveling device was employed to assure that the specimen was installed perpendicular to the platens. A flat load cell (see previous section) in series with the specimen was used to measure the load applied to the specimen throughout the test. Once the specimen was installed within the containment vessel the system was purged using a high flow rate of high purity argon (see below for inert gas specifications) for 30 minutes. This established the desired purity level within the test chamber. The inert gas
flow rate was then lowered to a few cm3/min and maintained at this level throughout the test. Before any tests were initiated the analog strain computer was calibrated by making use of the specimen cross-sectional area (A) and the value for Young's modulus (E) at the intended test temperature. Modulus values for the two alloys tested were determined in separate tests. The values of A and E were used as shown in the block diagram in Figure 5 to generate axial strain values corresponding to measured values of diametral strain and force. This diagram provides an aid to an understanding of the computer calibration procedure which is based on using the values of A and E and adjusting the compliance control to establish the following equality: Prior to heating a specimen to the desired test temperature the system was placed in force control. This automatically kept the force at zero by gradually lowering the movable platen to account for the thermal expansion of the specimen as the temperature was increased. When test temperature was obtained the analog strain computer was employed to yield a value for Poisson's ratio. The specimen was cycled elastically so that the actual plastic strain, $\triangle \mathcal{E}_{\rho}$ was zero and the value of Poisson's ratio could be obtained by the ratio of the diametral to axial strain; thus: $$v_e = \frac{-\varepsilon_J}{\varepsilon_e}$$ The V_e control on the computer was then adjusted to force the computer value of ΔE_o to zero. At this point the above relations were satisfied and the correct value of V_e was indicated on a potentiometer turns-counting dial on the computer panel (the value for Poisson's ratio, plastic, was set internally to 0.5 in accordance with constant volume deformation conditions associated with plastic deformation). At this point the computer was calibrated and furnished a correct axial strain signal for recording and control purposes. Figure 5 - Block Diagram of Strain Computer With the computer calibration complete the test was ready to begin. Two recorders were connected to the console, one to monitor load and the other to monitor the total axial The system was placed in automatic control and the strain was gradually increased to the desired level. This gradual increase to the desired strain level requires 5 or 6 cycles and avoids specimen damage due to "overshooting" the strain range which can occur if an attempt is made to impose the desired strain level on the first loading cycle. When the desired strain range was reached the test conditions were kept constant until fracture occurred. Hysteresis loops were recorded on an x-y recorder during the first few cycles and at frequent intervals thereafter. In addition, a continuous recording was made of the applied load and the associated plastic strain. specimen fractured, the shut-down circuit automatically de-energized the entire testing system including the induction generator, the hydraulic ram, the timing device and the recorders. However, the protective environment system remained functional until the specimen cooled to room temperature. High purity (guaranteed 99.999% purity or better) argon gas with 1000 ppm of hydrogen added was employed as the protective environment for the elevated temperature tests. This same environment was employed in the previous elevated temperature evaluations (see NASA CR-121260 and CR-121261) of copper-base alloys and proved to provide satisfactory results for all the high temperature tests performed in this program. ## B. Short-Term Tensile Measurements of short-term tensile behavior were made using the same hydraulically-actuated, servo-controlled fatigue machines employed in the low-cycle fatigue evaluations. Furthermore, the same specimen design was employed and the specimen preparation, test environment, installation and instrumentation procedures were identical to those employed in the fatigue tests. These short-term tensile tests were performed using a diametral extensometer and the true diametral strain rate was kept constant at the specified value (the corresponding axial strain rate was about twice this value). For each test a strip chart recording was made of the measured diametral strain as a function of time and, in addition, an x-y recording was made of the load versus diametral strain. These traces provide test information from the instant of load application all the way to fracture. # VI - TEST RESULTS AND DISCUSSION OF RESULTS # A) Short-Term Tensile Short-term tensile tests of the R-24 alloy were performed in duplicate at room temperature, 482° , 538° and 593° using an axial strain rate of 2 x 10^{-3} sec⁻¹. In addition, duplicate tests were performed at 538° C using strain rates of 1 x 10^{-2} and 4 x 10^{-4} sec⁻¹. The room temperature tests were performed in air while all the elevated temperature tests were performed in high purity argon. A summary of the test results obtained in these short-term tensile evaluations is presented in Table 1. A plot of the effect of temperature on tensile properties is presented in Figure 6. The behavior pattern for ultimate and yield strength follows that exhibited by the zirconium-copper alloys (R-2 and R-20) studied previously (see NASA CR-121261). In terms of ultimate tensile strength the behavior of the R-24 alloy is essentially identical to that of the R-20 alloy but noticeably less than that of the R-2 alloy, all tested at the same strain rate. In terms of room temperature yield strength the value for the R-24 alloy is much lower than that exhibited by the R-2 and R-20 compositions; in the elevated temperature regime the yield behavior of the R-24 alloy is essentially the same as that of the R-20 composition but still much below that of the R-2 alloy. A minimum ductility point appears to be indicated in the R-24 results at a strain rate of 2 \times 10⁻³ sec⁻¹. These reduction in area values of 40 to 50% are much lower than the 80 to 90% values obtained for the R-2 and R-20 compositions tested at the same temperatures and strain rates. An illustration of the effect of strain rate on the tensile properties of the R-24 alloy is shown in Figure 7. The most significant effect is the noticeable increase in reduction in area values as the strain rate is increased. # B) Low-Cycle Fatique # 1) Continuous Cycling Behavior at 538°C and a Strain Rate of 2 x 10-3 sec-1 A series of low-cycle fatigue tests of the R-24 alloy was performed at 538°C in high purity argon using a strain rate of 2 x 10-3 sec-1. A summary of the results obtained in these tests is presented in Table 2. In addition to reporting the number of cycles to failure the value for N5 (the number of cycles corresponding to a 5% reduction in tensile load from the steady state value) is also included. Due to the continual cyclic softening (after a slight hardening in the first few cycles) that was exhibited in these tests (see Figure 8a), no stable or steady state load level was attained for use as a basis for the N5 determination. For this reason the N5 value had to be selected in a different fashion. An analysis of the load versus cycles record obtained in each test Table 1 - Short-Term Tensile Properties of R-24 (Narloy Z) Alloy Measured in Argon (Room Temperature Tests Were Performed in Air). | Diametral | Extensometer | |-----------|--------------| |-----------|--------------| Hourglass-Shaped Specimens | Spec. No. | Temp., | Strain Rate, | 0.2% Offset
Yield Strength,
MN/m ² | Ultimate
Tensile
Strength,
MN/m ² | Reduction
in
Area,
% | | |-------------------|--------------|----------------------|---|---|-------------------------------|--| | R -24-1 | RT | 2 x 10 ⁻³ | 196.5 | 316.5 | 51 | | | R-24-2 | RT | 2 x 10 ⁻³ | 200 | 315.8 | 51 | | | R-24-3 | 482 | 11 | 149.6 | 182 | 50 | | | 3-5 1- 1 | 482 | 11 | 148 | 177 | 48 | | | R-24-5 | 5 3 8 | II . | 131 | 153 | 41 | | | R -24-6 | 538 | 11 | 129 | 152.կ | 42 | | | R-24-7 | 59 3 | 11 | 102.7 | 114.5 | 48 | | | R-24-8 | 59 3 | tı | 110.3 | 121.4 | 45 | | | R -24- 9 | 5 3 8 | 1 x 10 ⁻² | 130.3 | 163.4 | 51 | | | R-24-10 | 5 3 8 | 1 x 10 ⁻² | 132.4 | 168.9 | 51 | | | R-24-11 | 5 3 8 | 4 x 10 ⁻⁴ | 122 | 134.4 | 36 | | | R-24-12 | 5 3 8 | 4 x 10 ⁻⁴ | 124 | 134.4 | 33 | | Figure 6 - Tensile properties of R-24 alloy as a function of temperature at a strain rate of 2 x 10⁻³ sec⁻¹. Figure 7 - Tensile properties of R-24 alloy at 538°C as a function of strain rate. Table 2- Low-Cycle Fatigue Test Results Obtained in Argon at 538° C Using a Strain Rate of 2 x 10^{-3} sec⁻¹. R-24 Series Narloy Z (cent. cast, hot-rolled, solution annealed and aged) Axial Strain Control A - ratio of infinity | | annealed and aged) $E = 98.6 \times 10^{3} MN/m^{2}$ | | | | | | | | | | | | |--------------------|--|------------------|---------------|-----------------------|----------------------|--------------------------|--------------------|-------------------------------|---------------------------------------|--|--|--| | | Total | | | Stress | at N _f /2 | | | | | | | | | Spec.
No. | Poisson's
Ratio | Strain
Range, | Freq. | Range
at
Start, | ΔEp | $\Delta \mathcal{E}_{e}$ | 0 | N _f ,
Cycles to | N ₅ , cycles (see text for | | | | | | | % | срт | MN/m ² | % | % | MN/m ² | Failure | definition) | | | | | R-24-13
R-24-14 | 0.31,5
0.335 | 1.0
2.0 | 6 | 272
3 00 | 0.752 | 0.248 | 245 | 1,169 | 1140 | | | | | R-24-15
R-24-16 | 0.335 | 1.2 | 3
5 | 283 | 1.717
0.948 | 0.283 | 279
248 | 331
1,126 | 274
926 | | | | | R-24-17 | 0.3l | 0.7
3.5 | 8.57
1.714 | 265
307 | 0.476
3.203 | 0.224
0.297 | 220
29 3 | 3, 601
99 |
3000
87 | | | | | R-24-18
R-24-19 | 0.34
0.34 | 2.5
0.85 | 2.4
7.06 | 300
269 | 2.22
0.62 | 0.280
0.23 | 276
228 | 25 3
2469 | 220
2000 | | | | | Note: | all speci | mens exhi | bited a | slight | initial | cyclic | hardeni | ng followed 1 | y cyclic soften-
ing | | | | | | | | | | | | | | | | | | identified a regime within which the tensile load decreased linearly with the number of cycles. At a certain point (designated N^* in this analysis) the load begins to decrease at a rate greater than that noted in the linear regime. The load at the N^* point was then noted and N_5 was selected as the number of cycles at which the tensile load attained a value which was 5% lower than the tensile load at the N^* point. A logarithmic plot of the strain range versus Nf and Ng for the R-24 alloy is shown in Figure 8b. It will be noted that the N5 values are consistently about 0.82 of the Nf values over the entire strain range regime studied. A similar plot would be obtained if the N * values were employed for it was noted that the ratio of N * to N5 was always about 0.90. In another analysis of these tests the hysteresis loops were employed to provide an indication of crack initiation. For this type of cycling the presence of a crack leads to the formation of a cusp near the compression tip of the hysteresis loop. This behavior is illustrated in Figure 9 using two hysteresis loops from the test of Spec. R-24-17. While the cusp is well-developed in this illustration the very first indication of a point of inflection in the compression portion of the hysteresis loop can be assumed to represent the crack initiation point, N;. When this interpretation was employed the points shown in Figure 8b were obtained to indicate that the N; point occurs just slightly before half-life over the entire strain range regime employed in these tests. A plot of the elastic and plastic strain ranges versus Nf for the data presented in Table 2 is shown in Figure 10. The linearities defined in this plot correspond to slopes of -0.09 and -0.60 for the elastic and plastic strain ranges respectively. # 2) Strain-Rate Effects at 538°C The effect of strain rate on the low-cycle fatigue behavior of the R-24 alloy at 538° C was studied using strain rates of 4×10^{-4} , 1×10^{-2} and 5.2×10^{-2} sec⁻¹. A summary of the test results is shown in Tables 3 and 4 and the fatigue life is plotted as a function of strain range in Figure 11. A comparison of these data with similar results obtained for the R-24 alloy at a strain rate of 2×10^{-3} sec⁻¹ (see Figure 8b) indicates a definite increase in the fatigue life as the strain rate is increased. A plot defining the effect of strain rate on the fatigue life of the R-24 alloy at strain ranges of 0.9 and 2.6% at 538° C is shown in Figure 12. Two tests of the zirconium-copper, R-2, alloy (see NASA CR-121260 for composition and supporting data) were also performed (see Table 4) at a strain range of 2.6% and a strain rate of 5.2 x 10^{-2} sec⁻¹ and these data points are shown in Figure 12 for comparison with the R-24 results. It is interesting that the R-24 data at a strain range of 2.6% suggest a definite saturation effect in both the high and low strain rate regimes. This is completely consistent with the behavior pattern to be expected based on the concept of strainrange Figure 8a - Example of Cyclic Strain Softening in R-24 alloy tested in argon at 538° C using a strain rate of 2×10^{-3} sec⁻¹. Figure 9- Hysteresis loops obtained for Spec. R-24-17 showing formation of cusp to indicate the presence of a crack. Strain range, % Nf, cycles to failure Table 3 - Low-Cycle Fatigue Test Results Obtained in Argon at 538° C for Strain Rates of 4×10^{-4} and 1×10^{-2} sec⁻¹. R-24 Series Narloy Z (cent. cast, hot-rolled, solution annealed and aged) Axial Strain Control A - ratio of infinity $E = 98.6 \times 10^3 \, \text{MN/m}^2$ | _ | | Total | | Stress | | at N _f /2 | | | | |--|-----------------|--------------------------|--|------------------------------|--|----------------------------------|--|--|------------------------------| | Spec.
No. | o. Ratio Range, | Freq. | Range
at
Start,
MN/m ² | ∆ E _p
% | DE _e | △♂
mn/m² | N _f ,
Cycles to
Failure | N ₅ ,cycles
(see text for
definition) | | | | | | | 1 : | : 10 ² se | <u>c⁻¹</u> (se | e Note | A) | | | R-24-22
R-24-21
R-24-23
R-24-26 | 0.34
0.34 | 0.9
0.9
2.6
2.6 | 33.3
33.3
11.54
11.54 | 276
276
310
314 | 0.641
0.641
2.272
2.272 | 0.259
0.259
0.328
0.328 | 255
255
32 5
32 5 | 3,909
3,586
339
364 | 3000 .
3350
300
340 | | | | | | <u>4 x</u> | 10 ⁻⁴ s | ec-1 (s | ee Note | В) | | | R-24-20
R-24-25
R-24-24
R-24-27 | 0.34 | 0.9
0.9
2.6
2.6 | 1.33
1.33
0.46
0.46 | 265
255
276
269 | 0.69
0.69
2. 3 48
2. 3 59 | 0.21
0.21
0.252
0.241 | 207
207
248
238 | 1,138
1,196
154
133 | 980
1010
115
115 | | A) al
B) al | • | s exhibit
s exhibit | ed a sli
ed cycli | ght ini
c softe | tial cyc | lic har | dening 1 | ollowed by o | yclic softening | Table μ - Low-Cycle Fatigue Results Obtained in Argon at 538°C Using a Strain Rate of 5.2 x $10^{-2}~sec^{-1}$ R-2 (zirconium-copper, 1/2 Hard) alloy and R-24 (Narloy Z) alloy Axial Strain Control A-ratio of infinity | _ | | Total | | Stress | | at N _f /2 | | · | | |---------|--------------------|------------------|--------------|--|------------------|----------------------|----------------------|--|------------------------------------| | Spec. | Poisson's
Ratio | Strain
Range, | Freq. | Range
at
Start,
MN/m ² | Δε _{ρ,} | | △ MN/m² | N _f ,
Cycles to
Failure | N ₅ , cycles (see text) | | | | | | R-24 al | <u>-</u> | . 98.6 x | | /m ² | | | R-24-29 | 0.34 | 2.6 | 60 | 37 2 | 2.22 | 0.38 | . 372 | 474 ² | . | | R-24-30 | 0.34 | 2.6 | 60 | 374 | 2.22 | 0 .3 8 | 374 | 588 ^a | 570 | | | | | | R-2 all | oy; E = | 80.7 x | 10 ³ MW/1 | <u>n</u> 2 | | | 4-2-74 | 0 .3 5 | 2.6 | · 6 0 | 303 | 2.38 | 0.22 | 17 9 | 3,132 ^b | 3000 | | R-2-75 | 0 .3 5 | 2.6 | 60 | 28 2 | 2 .3 9 | 0.21 | 167 | 3,480 ^b | 33 50 | | | | | | | | | | | | | | | | : | a) stable b) cyclic softening Figure 11 - Effect of strain rate on fatigue life of R-24 alloy tested in argon at 538°C partitioning (see S. S. Manson, "The Challenge to Unify Treatment of High Temperature Fatigue--A Partisan Proposal Based on Strain-range Partitioning", ASTM STP-520, 1973, p. 744-755). Similar trends are suggested in the higher strain rate regime for the R-24 alloy at 0.9% and in the lower strain rate regime for the R-2 alloy at 2.6%. The N5 to Nf relation for the data in Tables 3 and 4 appears to be very similar to that observed in Figure 8b. Almost the same conclusion can be stated for the relation between N; and Nf since the cusp formation in the hysteresis loops was noted in the region close to half-life for all the tests except those in which the strain rates were greater than 2 x 10-3 sec-1. In these higher strain rate tests the cusp formation appeared much later than half-life. This observation must be viewed as only tentative, however, until this phenomenon can be studied in more detail. It is felt, for example, that the response characteristics of the x-y recorder might not be fast enough in these higher strain rate tests to allow the earliest detection of the cusp. # 3) Temperature Effects at a Strain Rate of 2 x 10-3 sec-1 A summary of the test results obtained at 482° and 593°C is presented in Table 5. These data points are shown in Figure 13 and are compared to the curve for 538°C from Figure 8b. It is noted that in the higher strain range regime, little to no temperature effect is apparent but as the strain range is decreased to 0.90 percent a very definite temperature effect begins to appear. A factor of about 2 to 1 in fatigue life is observed at this lower strain range as the temperature is decreased from 593° to 482°C. # 4) Hold-Time Effects at 538°C The effect of a 300-second hold period on the fatigue life of the R-24 alloy was evaluated at 538°C for two different strain ranges. A summary of the test results obtained is presented in Tables 6 and 7 and is seen to include information relating to a hold period in tension only and a hold period in compression A logarithmic plot of fatigue life as a function of total strain range for these hold-time tests is presented in Figure 14 to allow a comparison to be made with continuous cycling results. It is clear that hold periods in tension have a very detrimental effect on fatigue life at this temperature and that the effect seems to increase as the strain range is decreased. Hold periods in compression, on the other hand, do not appear to have any detrimental effect on the fatigue life. As a matter of fact, hold periods in compression in these tests led to fatigue life values which were just slightly greater than those observed in the continuously cycling evaluations. Again, this behavior is completely consistent with the pattern to be expected based on the concept of strainrange partitioning. An evaluation of the N5 to N $_{\rm f}$ relation in Table 6 indicates about the same ratio as obtained for the continuous cycling Table 5- Low-Tycle Fatigue Test Results Obtained in Argon at 482°
and 593° Using a Strain Rate of 2 x 10^{-3} sec⁻¹ R-24 Series Axial Strain Control Narloy 2 (cent. cast, hot-rolled, A - ratio of infinity solution annealed and aged) | | Total | İ | Stress | | at N _f /2 | | | | |------------------|----------------|--|---|--|---|--|--|---| | No. Ratio Range, | Freq. | Range
at
Start,
MN/m ² | Δ€ _P ,
% | | | Cycles to | N ₅ , cycles
(see text) | | | | | | 593°c; | E = 93. | 8 x 10 ³ | MN/m ² | | | | 0.335 | 0.90 | 6.67 | 221 | 0.69 | 0.21 | 200 | 1253 | 1150 | | 0.335 | 2.6 | 2.3 | 241 | 2 .3 6 | 0.24 | 228 | 191 | 165 | | | | | <u> </u> <u> </u> | E = 105 | 5 x 10 ³ | MN/m ² | | | | 0.347 | 0.90 | 6.67 | 321 | 0.63 | 0.27 | 28 3 | 2950 | 2,750 | | 0 .3 35 | 2.6 | 2.3 | 3 57 | 2.28 | 0 .3 2 | 334 | 243 | 195 | | : | : | | | | | · | | | 0.335
0.335 | 0.335 0.90
0.347 0.90 | Ratio Strain Range, Freq. 0.335 0.90 6.67 0.335 2.6 2.3 0.347 0.90 6.67 | Ratio Strain Range, Range at Start, MN/m² 0.335 0.90 6.67 221 0.335 2.6 2.3 241 482°G; 321 | Ratio Strain Range, % Freq. cpm Range at Start, MN/m² Cpm Range at Start, MN/m² Start, MN/m² Secondary 0.335 0.90 6.67 221 0.69 0.335 2.6 2.3 241 2.36 0.347 0.90 6.67 321 0.63 | Coisson's Range, Range, Range at Start, Cpm Range, MN/m² Range at Start, MN/m² AEe, AEe, AEe, MN/m² 0.335 0.90 6.67 221 0.69 0.21 0.335 2.6 2.3 241 2.36 0.24 482°C; E=105.5 x 10³ 0.347 0.90 6.67 321 0.63 0.27 | Colsson's Range, Range at Start, $\Delta \mathcal{E}_{\rho}$, $\Delta \mathcal{E}_{e}$ \mathcal{E}_{e$ | Coisson's Range, Range at Start, $2E_P$, $2E_e$, 20 Cycles to Failure $\frac{593^{\circ}\text{C}}{\%}$; $E = 93.8 \times 10^3 \frac{\text{MN/m}^2}{\text{m}}$ $\frac{593^{\circ}\text{C}}{\%}$; $E = 93.8 \times 10^3
\frac{\text{MN/m}^2}{\text{m}}$ $\frac{593^{\circ}\text{C}}{\%}$; $E = 93.8 \times 10^3 \frac{\text{MN/m}^2}{\%}$ $\frac{1253}{191}$ $\frac{1482^{\circ}\text{C}}{\%}$; $E = 105.5 \times 10^3 \frac{\text{MN/m}^2}{\%}$ $\frac{1482^{\circ}\text{C}}{\%}$; $E = 105.5 \times 10^3 \frac{\text{MN/m}^2}{\%}$ $\frac{1482^{\circ}\text{C}}{\%}$; | Figure 13 - Effect of temperature on the fatigue life of R-24 alloy tested in argon at a strain rate of 2 \times 10⁻³ sec⁻¹. Table 6 - Low-Cycle Fatigue Results Obtained in Hold-Time Tests in Argon at 538°C Using a Ramp Strain Rate of 2 x 10⁻³sec⁻¹ | R-24 Seri | les
(cent. cast
annealed a | | Axial Strain Control A - ratio of infinity E = 98.6 x 10 ³ MN/m ² | | | | | | |--------------------|----------------------------------|---------------------|---|---------------------------------|--|---|-----------------------|--| | Spec. | Poisson's
Ratio | Total Strain Range, | Cyc
Ramp
Time,
sec. | ling Data
Hold Time,
sec. | N _f ,
cycles to
failure | N ₅ ,
cycles
(see
text) | demerks | | | R -24-3 9 | 0.33 | 2.6 | 26 | 300, Tension | 102 | 80 | 1 | | | R-24-40 | 0.34 | 2.6 | 26 | 300, Tension | 75 | 55 | | | | R-24-41 | 0.34 | 2.6 | 26 | 300, Compression | 353 | 2 90 | slight | | | ::-2 1-1 12 | 0.335 | 2.6 | 26 | 300, Compression | 337 | 280 | initial hardening | | | 3-24-38 | 0.33 | 0.90 | 9 | 300, Tension | 262 | 205 | followed by softening | | | 3-24-37 | 0.34 | 0.90 | 9 | 300, Tension | 317 | 252 | | | | R-24-43 | 0 .33 5 | 0.90 | Ġ | 300, Compression | 2,981 | 2 3 50 | | | | 1-24-45 | 0 .33 5 | 0.90 | 9 | 300, Compression | 3,3 92 | 2750 | Ψ | | | | | | | | | | | | Table 7 - Low-Cycle Fatigue Results Obtained in Hold-Time Tests in Argon at 538°0 Using a Ramp Strain Rate of 2 x 10⁻³ sec⁻¹ R-24 Series Harley Z (cent. cast, hot-rolled, solution annealed and aged) E = 98.6 x 10³ MI/m² | Spec.
No. | Stress Range at Start, III/m ² | at N ₂ /2 | | | | | | | | |---|--|--|--|--|--|--|--|--|--| | | | △౮
MM/m ² | σ _ξ
in/π² | √ c
HR/m² | MN/m ² | Ro,
Amount of
Stress
Relaxa-
tion, | Δερ ^{**} , | ΔΕ**, | | | 3-24-39 3-24-40 3-24-41 3-24-42 3-24-38 3-24-37 3-24-43 | 303
307
307
302
279
269
272
272 | 267
271
265
265
232
227
210
214 | 124
128
127
128
110
110
105
103 | 143
143
138
137
122
117
105
111 | 45T
52T
54C
52C
50T
46T
33C
36C | 79T
76T
84C
85C
60T
64T
72C
75C | 2.41
2.40
2.42
2.42
0.73
0.73
0.76
0.76 | 0.19
0.20
0.18
0.18
0.17
0.17
0.14 | | ^{*} T for tension and C for compression; ** Based on relaxed stress range tests. It was noted again, however, that the cusp formation occurred before the N5 point. It was also observed in these hold-time tests that a crack could be identified visibly even before cusp formation was observed. ## 5) Relaxation Behavior For each hold-time test the continuous load-time record provided a relaxation curve for each hold period. A typical cycle near half-life was selected from each hold-time tests and load-time combinations were chosen at various intervals throughout the hold period to define the relaxation curves presented in Figures 15 through 20. These curves along with the Ro-data in Table 7 enable some comparison to be made of the relaxation behavior exhibited in the several different tests performed in this program. Actually no large differences in relaxation characteristics are in evidence and the difference between tension and compression relaxation appears slight. it can be noted that the relaxation behavior exhibited in duplicate tests defines essentially identical results (the relaxation curves at half-life for R-24-41 and R-24-42 were identical and are shown as such in Figure 16). It can also be noted that the Ro values for the R-24-41 and R-24-42 tests are slightly higher than those observed in the R-24-39 and R-24-40 tests but this appears reasonable in view of the higher initial stress levels in the -41 and -42 tests. A similar data trend is also observed in the Ro- values for the tests at a strain range of 0.90% even though the initial stress levels are about the same in both the tension-hold and compression-hold tests. There is no explanation for this behavior pattern at this time but the relatively long duration of the compression-hold tests at the 0.90% strain range might have some bearing on this phenomenon. When all the relaxation curves in the Table 6 tests were compared at the tenth cycle of the test it was noted that the behavior patterns at the same strain range were very similar for the compression and tension hold periods. Figure 15 - Relaxation curve near $N_{\rm f}/2$ for spec. No. R-24-40 Figure 16- Relaxation curves near Nf/2 for Spec. Nos. R-24-41, R-24-42 and R-24-38 Figure 17- Relaxation curve near $N_{\rm f}/2$ for Spec. No. R-24-37 Figure 18 - Relaxation curve near $N_f/2$ for spec. No. R-24-45 Figure 19- Relaxation curve near $N_f/2$ for Spec. No. R-24-43 Figure 20 - Relaxation curve near N_f/2 for Spec. No. R-24-39 ## VII- CONCLUSIONS This report presents a detailed summary of the test results obtained in an evaluation of the short-term tensile and low-cycle fatigue behavior of the copper-base alloy, Narloy Z (an alloy developed by North American Rockwell for possible application as a reusable rocket nozzle liner material). This material was tested in the centrifugally cast, hot-rolled, solution annealed and aged condition with all the room temperature evaluations performed in air and the elevated temperature tests performed in high purity argon. Short-term tensile tests performed at room temperature, 482°, 538° and 593°C using an axial strain rate of 2x10⁻³ sec⁻¹ revealed ultimate and yield strength values at room temperature of 315 and 200 MN/m² respectively which gradually decreased to 120 and 105 MN/m² respectively as the temperature increased to 593°C. Over this same temperature regime the reduction in area values ranged from about 50 percent at room temperature and 482°C to a value of about 41 percent at 538°C and to a value of about 46 percent at 593°C. Strain rates ranging from 4x10⁻⁴ to 1x10⁻² sec⁻¹ seemed to have very little effect on ultimate and yield strength at a test temperature of 538°C but led to an increase in reduction in area values from about 35 to 50 percent as the strain rate was increased. Axial strain-controlled low-cycle fatigue tests of the R-24 alloy were performed in argon at 538°C and a strain rate of 2×10^{-3} sec. to define the cyclic life over the range from 100 to 3000 cycles. In addition to reporting the number of cycles to failure for each test a value of N5, the number of cycles to a 5 percent reduction in tensile load below the steady state value, was identified. The ratio of N5 to N5 was close to 0.82 over the entire strain range studied. Other fatigue tests of the R-24 alloy were performed at 538° C to evaluate strain rate effects at strain ranges of 0.90 and 2.6 percent. It was found that the fatigue life showed a definite tendency toward saturation at both the low(4x10⁻⁴sec⁻¹) and the high(5.2x10⁻² sec⁻¹) strain rate. The effect of temperature on the fatigue life of the R-24 alloy was evaluated at strain ranges of 0.90 and 2.6 percent over the temperature range from 482° to 593°C. Little to no temperature effect was observed at the higher strain range but the fatigue life increased by a factor of about 2.0 at a strain range of 0.90 percent as the temperature decreased from 593° to 482°C. Hold period durations of 300 seconds were employed at 538°C in tests at strain ranges of 0.90 and 2.6 percent. Hold periods in only the tension portion of the cycle were found to be very detrimental and led to substantial reductions in the fatigue. Hold periods in compression only were not found to be detrimental at all and yielded fatigue life values that were slightly greater than those observed in continuously cycling tests at the same temperature and strain range. Relaxation behavior observed during the hold periods was found to be essentially the same in tension and compression. THE FOLLOWING PAGES ARE DUPLICATES OF ILLUSTRATIONS APPEARING ELSEWHERE IN THIS REPORT. THEY HAVE BEEN REPRODUCED HERE BY A DIFFERENT METHOD TO PROVIDE BETTER DETAIL